Outline - What Is All This Stuff? - 2017 Ames Machine Learning Workshop - Data Sciences Group - Collaborators #### What is All This Stuff? # **Machine Learning** - Data are produced by system operating in an environment - Goal: Reverse-engineer system and environment from data - Understand how system really works, correct system model errors, understand true impact of environment #### **Outline** - What Is All This Stuff? - 2017 Ames Machine Learning Workshop - Data Sciences Group - Collaborators # 2017 Machine Learning Workshop - What Machine Learning (ML) has done/can do for NASA problems - What ML is/is not - Is: Difficult, Requires teamwork, Amenable to including domain knowledge, problem info - Is Not: Always a big data problem, deep learning + other stuff - How NASA can engage with academia, industry in advancing ML and domains # Workshop Agenda - Keynotes - Machine Learning for NASA problems - Aeronautics - Earth Science - Space Science - Human Space Exploration # Workshop Agenda - Keynotes - Machine Learning for NASA problems - Technologies Relevant to Machine Learning - Human-Machine Interaction - Hardware, Program Synthesis, V&V - Breakout sessions - Recommendations for future work - Path forward # Keynotes - Peter Norvig, Director of Research, Google: - Practical ML, User provides problem and examples, not how to solve it; more data available---use it - Vipin Kumar, Professor of Computer Science, University of Minnesota - Big Data in Climate, Using physics/Earth science knowledge to guide ML - Nikunj Oza, Data Sciences Group Leader, NASA Ames Research Center - R&D in ML/DM/DS with NASA applications # Keynotes - Piyush Mehrotra, HPC Infrastructure for ML - Mike Little, Advanced Information Systems Technology (AIST), IT for Earth Science # Machine Learning for Aeronautics - Deepak Kulkarni: Models of Weather Impact on Airspace Operations - Heather Arneson: Analysis of Convective Weather Impact on Routing - Bryan Matthews: Assessing RNAV STAR Adherence - Vijay Janakiraman: Discovering Precursors to Safety Incidents #### ML for Aeronautics Breakout - ML for Safe UAV operations - Explainable ML for Air Traffic Management Decision Support - Human Performance Monitoring -> Improved policies, scheduling ## Machine Learning for Space Exploration - Shawn Wolfe: Automated Monitoring for Mission Operations - David Thompson: Autonomous Medical Operations - Rodney Martin: ISHM for Sustainable Habitats - Adrian Agogino: Machine Learning for Multi-Agent Systems # ML for Space Exploration Breakout - Reduce ML application learning curve - Initially aim for non-safety critical, noncritical path applications to gain trust - Explainability, V&V critical - ISHM, assist humans, learn from historical operations # Machine Learning for Earth Science - Kamalika Das: ML for Effects of Climate on Amazon Rainforests - Sangram Ganguly: Deep Learning Models for Satellite Image Classification - Grey Nearing (Alabama): ML to Improve physics-based hydrology models - James MacKinnon (NASA GSFC): Deep Neural Nets for Wildfire Detection, offline and embedded - Stefano Ermon (Stanford): Transfer Learning, Deep Learning for poverty prediction, crop yield prediction #### ML for Earth Science - Data: Noisy, multiple spatiotemporal resolutions - Problems: Mapping (e.g., fire, poverty), Prediction (e.g., fires, extreme weather, climate), learning from physics and data - Distributed sensing, intelligent instruments # Machine Learning for Astrophysics/Planetary - Hamed Valizadegan: ML for Space Science and Engineering - Nick Kern (Berkeley): Surrogate Modeling for Cosmology - Sean McGregor (Oregon): FDL—Deep Learning for Solar Storm Prediction - Mark Cheung (LockMart): FDL---Data Science for Heliophysics - Madhulika Guhathakurta (NASA HQ)---FDL Overview # Astrophysics/Planetary Breakout - Vetting Transiting Exoplanet Candidates: Classification, identifying relevant features - Better Data Archives: Easier to use and access, facilitate large studies - Frontier Development Labs (FDL)-type intensive collaborations # Hardware, Program Synthesis, V&V - Cliff Young (Google): Tensorflow Processing Unit - Timothy Randles (LANL): CharlieCloud containers - Natalia Vassilieva (HP): Hardware and software choices for deep learning - Johann Schumann: Toward synthesizing ML algorithms - Guy Katz (Stanford): V&V of deep nets # Hardware, etc., Breakout - Accounting for environment: low network bandwidth, onboard computing - Data: format, too much and too little data - Air Traffic Control: REALLY understand it, use all relevant data - ML algorithms: When to use which ones? - ML for Security, Security for ML - ML for NASA programs - Software for ML, including V&V #### **Human-Machine Interaction** - Milind Tambe (USC): Human-Machine Partnership for Social Good - Karen Myers (SRI): Learning to Help Human Problem Solvers - Kamalika Das: Active Learning for Domain Expert Feedback for Anomaly Detection - Alonso Vera: What Machines Need to Learn to Help Human Problem Solvers #### **Outline** - What Is All This Stuff? - 2017 Ames Machine Learning Workshop - Data Sciences Group - Collaborators ## The Data Sciences Group at NASA Ames Data Mining Research and Development (R&D) for application to NASA problems (Aeronautics, Earth Science, Space Exploration, Space Science) #### **Group Members** # Ilya Avrekh Kamalika Das, Ph.D. Dave Iverson Rodney Martin, Ph.D. Bryan Matthews Nikunj Oza, Ph.D. John Stutz Hamed Valizadegan, Ph.D. + students #### **Funding Sources** - Science Mission Directorate: AIST and CMAC programs - NASA Aeronautics Research Mission Directorate- ATD, SMART-NAS, SASO Project, Seedling Fund - NASA Engineering and Safety Center - Ames Center Innovation Fund - AMMOS - Non-NASA: DARPA, DoD #### Collaborators - Universities: Basic research in data sciences, domains - Industry: Data sources, baseline methods, domain expertise - NASA: Apply basic research, develop for NASA's needs, funding programs - Other government: funding, domain expertise, data sources #### **DASHlink** disseminate. collaborate. innovate. https://dashlink.ndc.nasa.gov/ DASHlink is a collaborative website designed to promote: - Sustainability - Reproducibility - Dissemination - Community building Users can create profiles - Share papers, upload and download open source algorithms - Find NASA data sets. Data Sciences at NASA Ames 2017 Ames Wachine Learning Workshop https://ti.arc.nasa.gov/events/ machinelearningworkshop2017/ Nikunj C. Oza, Ph.D: eader, Data Sciences Gro nikunj.c.oza@nasa.gov